A New Exploration Strategy ### Why We Explore - More tangible benefits: - -Credible plans for science - Technology for space and Earth - Economic development and industrial capability - Exploration Preparation - Less tangible benefits - U.S. leadership of international ventures - Engagement of the public - Inspiration of the youth, and excitement about STEM ## **A Space Faring Civilization** - We explore to chart a path for human expansion into the solar system. - Mars should be the <u>ultimate</u> destination for that exploration in the inner solar system - Staying on Mars, and extending human civilization within the solar system should be the ultimate goal. - This will require a lengthy commitment. - But it is time to begin. These goals should drive destinations and systems # **High Level Decision Evolution of the Committee** # A New Strategy for Exploration, in Close Cooperation with Robotics Goal – Expand beyond the Earth – Moon system as quickly as possible, develop the capability to live and work in free space, gather science knowledge and support science operations - Travel to many places in the inner solar system but initially not walk on the surface - For locations and small bodies, rendezvous and explore much like encountering the ISS or a Hubble repair - For larger bodies, crew arrives in vicinity, scans, sends down telerobotic probes, explores through robots, collects samples launched by robots - Explore many sites in the Solar System with essentially the same space systems A strategy that is flexible, enabled by capability and guided by discovery # Mass, Energy & Time Considerations Total Mission Change in Velocity from Low Earth Orbit (Kilometers/sec) # Planning Flexibility on the Flexible Path to Mars and Moon # **Value Proposition for Flexible Path** | Destination | Public
Engagement | Science | Human
Research | Exploration Preparation | |----------------------|--|---|--|---| | Lunar
Flyby/Orbit | Return to Moon, "any time we want" | Demo of human robotic operation | 10 days beyond radiation belts | Beyond LEO shakedown | | Earth Moon
L1 | "Onramp to the interplanetary highway" | Ability to service ES
L2 s/c at EM L1 | 21 days beyond the belts | Ops at potential fuel depot | | Earth Sun
L2 | First human in "deep space" or "Earth escape" | Ability to service ES
L2 s/c at ES L2 | 32 days beyond the belts | Potential servicing, test airlock | | Earth Sun
L1 | First human "in the solar wind" | Potential for Earth/Sun science | 90 days beyond the belts | Potential servicing, test in-space hab | | NEO's | "Helping protect the planet" | Geophysics,
Astrobiology, Sample
return | 190-220 day,
similar to Mars
transit | Encounters with small bodies, sample handling, resource utilization | | Mars Flyby | First human "to
Mars" | Human robotic operations, sample return? | 440 days, similar to Mars out and return | Robotic ops, test of planetary cycler concepts | | Mars Orbit | Humans "working at Mars and touching bits of Mars" | Mars surface sample return | 780 days, full trip
to Mars | Joint robotic/human exploration and surface ops, sample testing, | | Mars Moons | Humans "landing on another moon" | Mars moons' sample return | 780 days, full rehearsal Mars exploration | Joint robotic/human surface and small body exploration | # Flexible Path to Mars and Moon Milestones, Destinations & Capabilities ### **Timelines of the Three Less Constrained Lunar Options** #### Development and Ops Cost Phasing: Lunar vs. Flexible - 2010's operate the ISS, build the deep space systems - 2020's operate the deep space systems, build the planetary systems - 2030's operate the planetary systems ## **Summary of Benefits** - Faster start - New destinations - Regular cadence of exploration - Deep space capability - Authentic synthesis of humans and robotics - Opportunities for interesting science - Phase development profile - Engaging for international partners - Generational change - Progress toward our ultimate goal # **A Space Faring Civilization** - We explore to chart a path for human expansion into the solar system. - Mars should be the <u>ultimate</u> destination for that exploration. - Staying on Mars, and extending human civilization within the solar system should be the ultimate goal. - This will require a lengthy commitment. - But it is time to begin.